Simulations of particle beam heating of foils for studies of warm dense matter*

J. J. Barnard¹, A. Friedman¹, B. G. Logan², M. M. Marinak¹, R. M. More², G. E. Penn², P. Santhanam², J.S. Wurtele², and S. S. Yu²

American Physical Society, Division of Plasma Physics Meeting
October 24-28, 2005

Denver, Colorado

- 1. Lawrence Livermore National Laboratory
- 2. Lawrence Berkeley National Laboratory

*Work performed under the auspices of the U.S. Department of Energy under University of California contract W-7405-ENG-48 at LLNL, and University of California contract DE-AC03-76SF00098 at LBNL.

Abstract

We present simulations of particle beam heating of target foils using the multiphysics radiation hydrodynamics code HYDRA**. We simulate possible targets for a near-term experiment at LBNL (the so-called Neutralized Drift Compression Experiment, NDCX) and possible later experiments on a proposed facility (NDCX-II) for studies of warm dense matter. Simulation results are presented showing the degree of temperature uniformity and the maximum temperature expected. Various target materials (including aluminum, aluminum foam, water ice, and gas jets) and target configurations are presented. Strategies for characterizing the material equation of state, using data from the experiments together with simulations, will be discussed. Requirements on the NDCX-II accelerator, based on target considerations, will also be discussed.

**M. M. Marinak, G. D. Kerbel, N. A. Gentile, O. Jones, D. Munro, S. Pollaine, T. R. Dittrich, and S. W. Haan, Phys. Plasmas 8, 2275 (2001).

Outline of poster

- 1. Motivation for accelerator driven Warm Dense Matter studies
- 2. Parameters of current and proposed accelerators
- 3. Simulations of target experiments
 - -- Validation of uniformity
 - -- Explorations of two-phase regime
 Existence of temperature/density "plateaus"
 - -- Rayleigh-Taylor instability using ion deposition
 - -- Other experiments

The ρ - T regime accessible by beam driven experiments lies square in the interiors of gas planets and low mass stars

Figure adapted from "Frontiers in HEDP: the X-Games of Contemporary Science:"

Strategy: maximize uniformity and the efficient use of beam energy by placing center of foil at Bragg peak

In simplest example, target is a foil of solid or "foam" metal

The Heavy Ion Fusion Virtual National Laboratory

Pulse duration must be short to avoid hydrodynamic expansion and cooling

$$\tau_{\text{pulse}} < z_r/c_s$$

Here: τ_{pulse} = pulse duration

 $z_{\rm r}$ = distance, such that diagnosable portion of heated target remains

 $c_{\rm s}$ = sound speed

The heating pulse should be delivered in a time short compared to the time it takes for a rarefaction wave to reach an interior point, such that a significant portion of the target has reached maximum temperature.

Basic Requirements

Temperature $T > \sim 1$ eV to study Warm Dense Matter regime

Mass Density $\rho \sim 0.01$ to 1.0 times solid density

Strong coupling constant $\Gamma \sim 1$

For isochoric heating: ∆t must be short enough to avoid cooling from hydrodynamic expansion

Uniformity: $\Delta T/T < \sim 5\%$ (to distinguish various equations of state)

Low accelerator cost is a strong consideration, in present environment

A user facility for ion beam driven HEDP will have unique characteristics

Precise control of energy deposition

Uniformity of energy deposition

Large sample sizes compared to diagnostic resolution volumes

Relatively long times allow equilibrium conditions

A benign environment for diagnostics

High shot rates (10/hour to 1/second) (simple targets and high accelerator rep rates)

Various ion masses and energies have been considered for Bragg-peak heating

Beam parameters needed to create a 10 eV plasma in 10% solid aluminum foam, for various ions (10 eV is equivalent to ~ 10¹¹ J/m³ in 10% solid aluminum)

Beam	Z	Α	Energy at	dE/dX at	Foil Entrance	Delta z for	Beam Energy	t_hydro=	Beam Power	Beam current
lon			Bragg Peak	Bragg Peak	Energy (app)	5% T variation	for 10 eY	delta z/(2 cs)	per sq. mm	for 1 mm
				(MeY-cm2/		(10% solid AI)		at 10 e Y		diameter spot
		(amu)	(MeY)	mg)	(MeY)	(microns)	(J/mm2)	(ns)	(G₩/mm2)	(A)
Li	3	6.94	1.6	2.68	2.4	22.1	3.3	0.5	6.1	1990.6
Na	11	22.99	15.9	11	23.9	53.5	8.0	1.3	6.1	200.3
K	19	39.10	45.6	18.6	68.4	90.8	13.6	2.2	6.1	69.8
Rb	37	85.47	158.0	39.1	237.0	149.7	22.4	3.7	6.1	20.2
Cs	55	132.91	304.0	59.2	456.0	190.2	28.5	4.7	6.1	10.5
-	- 00		001.0	VV.L	100.0	100.2	20.0		0.1	

The parameters for a Neutralized Drift Compression Experiment (NDCX II) are chosen to heat target to reach WDM conditions

Z=11; A=22.99

E_{center of foil}= 15.7 MeV

 $E_{\text{foil entrance}} = 23.5 \text{ MeV } (\beta = 0.047)$

 $dE/dX = 10.13 \text{ MeV cm}^2/\text{mg}$

 $Z = 5.75 \mu (\rho_{al}/\rho)$

U= 8.7 x 10^{10} J/m³ (1mm/r)² ($q_{tot}/0.1\mu$ C)(ρ/ρ_{al})

 $kT = 1.5 \text{ eV} (1 \text{mm/r})^2 (q_{tot}/0.1 \mu\text{C})$

Target requirements set specifications for beam phase space at end of accelerator (and hence at injector)

- Longitudinal velocity spread limits pulse duration
- Emittance and chromatic aberrations limit spot radius
- Large velocity tilt allows shorter pulses but adds to chromatic aberration

Tradeoffs for compression factor of 20 and 1 mm final spot radius:

Without adiabatic lens:
$\Delta v/v_{tilt} = 0.05$
$\epsilon_{\rm N}$ <= 2.3 mm-mrad
$\delta p/p \text{ rms} = 0.2 \%$

(at 1 MV, 177 ns injector)
The Heavy Ion Fusion Virtual National Laboratory

velocity	IVIAXIIIIUIII	IVIAXIIIIUIII	IVIAXIIIIUIII	Deamradius	Neulaizeu	IVIAXIIIUIII
tilt	rms velocity	emittance	normalized	at solenoid	Drift length	rms velocity
(Head to tail)	spread	unnormalized	emittance	entrance		spread
dv/v_tilt	dp/p_ms	4 ms	4 ms	Ro		dp/p_ms
	(befor drift comp)	(mm-mrad)	(mm-mrad)	(m)	(m)	(at injector)
0.05	7.22E-04	49.5	2.3	0.031	5.34	1.98E-03
0.1	1.44E-03	24.7	1.2	0.016	2.67	3.97E-03
0.2	2.89E-03	12.4	0.6	0.008	1.34	7.93E-03

Parameters of experiments in the NDC sequence leading to a user facility (IBX/NDC)

Existing machine, 1 year goal

3 - 5 year

goal

10 year goal

	NDCX-I	NDCX-II		NDCX-III (IBX-NDC)	
Ion Species	K ⁺	Na ⁺	Li ⁺	Na ⁺	Li ⁺
Total Charge (μC)	0.002	0.1	0.3	0.3-1.0	1.0
Final Ion Energy	0.4	23.5	2.4	23.5	2.4
(MV)					
Final Pulse	2	1	1	1	1
Duration (ns)					
Final Spot	0.5-1.0	1	1	1	1
Radius (mm)					
Total pulse energy	0.0008	2.4	0.72	7.1-24	2.4
(J)					
Expected Target	0.05 - 0.1	2 - 3	1 - 2	5-10	3
Temp (eV)					

NDCX = neutralized drift compression experiment IBX = integrated beam experiment

We have begun using the 3D LLNL code HYDRA for our target studies

- -- A state-of-the-art multi-physics radiation transport/ hydrodynamics code by M. Marinak et al¹
- -- Initial explorations of ion beam interactions with foil targets²:

Power vs. 0.6 radius: 0.2 0.2 0.4

Power vs. time:

20 MeV Ne beam hitting 10% Al foam foil

Illustrative example of non-uniform heating: Temperature contour plot

(2D [r-z], time-dependent simulations; Intensity 100 x higher, foil 3 x thicker for demo only)

- 1. M. M. Marinak, G. D. Kerbel, N. A. Gentile, O. Jones, D. Munro, S. Pollaine, T. R. Dittrich, and S. W. Haan, Phys. Plasmas 8, 2275 (2001).
- 2. Simulation collaborators: J.J. Barnard, G.E. Penn, J. S. Wurtele, P. Santhanam, A. Friedman, M. M. Marinak

The Heavy Ion Fusion Virtual National Laboratory

Initial Hydra simulations confirm temperature uniformity of targets at 0.1 and 0.01 times solid density of Aluminum

(simulations are for 0.3 μ C, 20 MeV Ne beam -- IBX/NDC parameters from workshop).

For NDCX-II parameters, temperatures of a few eV could be achieved with high uniformity

Variation of target temperature with total beam charge *Q*

(HYDRA results using QEOS, in Al 10% solid density; 23.5 MeV 1 mm Na⁺ ion beam)

New theoretical EOS work meshes well with experimental capabilities we will be creating

Large uncertainties in WDM region arise in the two phase (liquid-vapor) region

Getting two-phase regime correct will be main job for WDM

R. More has recently developed a new high quality EOS for Sn.

Interesting exactly in the ~1.0 eV regime.

Critical point unknown for many metals, such as Sn

Plot of contours of fractional pressure difference for two common EOS (R. Lee)

New EOS (cf R. More, T. Kato, H. Yoneda, 2005, preprint.)

EOS tools for this temperature and density range are just now being developed.

New EOS predicts a sharp density cliff which may facilitate detection and help determine metallic critical points

R. More et al¹ have used a new EOS in 1D hydro calculations. EOS based on known energy levels and Saha equation (in contrast to QEOS, which uses "average" (Thomas Fermi) atom model Two phase medium results in temperature and density plateaus with cliffs^{1,2}

Example, shown here is initialized at T=0.5 or 1.0 eV and shown at 0.5 ns after "heating." Expect phenomena to persist for longer times and distances, but still to be explored.

¹R. More, T. Kato, H. Yoneda, 2005, preprint. ²Sokolowski-Tinten et al. PRL 81, 224 (1998)

The Heavy Ion Fusion Virtual National Laboratory

HYDRA simulations show both similarities to and differences with R. More simulation of 0.5 and 1.0 eV Sn at 0.5 ns

(oscillations at phase transition at 1 eV may be due to numerical problems, but is more likely due to the different EOS physics of matter in the two-phase regime)

Time = 5.00188e-04
Dtc:0(1.1.26) = 1.02087e-06

Differences from HYDRA simulations and R. More simulations are likely due to differences in EOS

R. More EOS above includes two phase regime, whereby pressure is independent of average density, and material is a combination of liquid and vapor (i.e. bubbles) with microscopic densities at the extreme ends of the constant pressure segment, respectively

Hydra uses modified QEOS as one of its options. Decreasing $\partial P/\partial \rho$ (at fixed T) indicated by arrow results in dynamically unstable material, so EOS becomes better modeled by a two-phase average pressure.

Early explorations using Hydra of beam heating of Sn at solid density to ~1 eV shows evidence of T plateau

Variation of temperature profiles for 2 μ Sn foil with various beam intensities, shows hints of predicted behavior

All plots are for 23.5 Na beam, after 1 ns

Existence of temperature plateaus appears related to passage of matter through 2-phase medium, but density plateaus not present, perhaps due to finite beam duration or differences in EOS

We have used HYDRA to begin scoping possible near-term experiments on NDCX-I

Other near-term hydro experiments could be carried out with a frozen liquid (such as H₂0, iodine, mercury, etc.)

Target experiments on ETA II, could also provide target experience in interesting regime

Example: "Tantalum-like" foil, with equivalent 40 GeV proton beam

- ETA II parameters: 5 MeV e-, 2 kA, 50 ns,
- Need to adapt electron beam deposition to include scattering

Energy deposition using ion beams may alter the growth rate of the Rayleigh-Taylor instability relative to lasers

Growth rate γ (for laser deposition) : $\gamma \approx (k \ a / (1 + k \ L))^{1/2} - \alpha k \ V_a$, where k is the wave number of the perturbation, a is the acceleration rate, L is the density-gradient scale length, α is a constant between 1 and 3, V_a is the velocity of the ablation front (Lindl, 1998)

1. John D. Lindl. "Inertial Confinement Fusion." Springer-Verlag, NY, 1998

We have begun using Hydra to explore accelerator requirements to study beam driven Rayleigh Taylor instability

When initial surface ripple is applied, evidence for Rayleigh Taylor instability is suggestive

When initial surface ripple is applied, evidence for Rayleigh Taylor instability is suggestive (-- continued)

We have begun establishing target requirements for WDM studies and translating to requirements on the accelerator

We are quantitatively exploring the tradeoffs involved in focusing the beam in both space and time

We are using a state-of-the-art rad-hydro(HYDRA) simulation code to evaluate targets for WDM study. We are also comparing HYDRA with lower-dimensional codes, but using advanced EOS models

Several potential experiments are being considered including:

- -- EOS/conductivity experiments on ETA-II
- -- NDCX-I experiments heating condensed ices
- -- Two-phase experiments on NDCX-II, IBX/NDC
- -- Rayleigh-Taylor experiments on NDCX-II, IBX/NDC

Future simulations and calculations will simulate in detail many of these potential experiments

EXTRAS

